Fall CERES Science Team Meeting October 4-6, 2011 Lawrence Livermore National Laboratory (LLNL) Livermore, CA Antonio Viudez-Mora, PhD NASA Langley Research Center - Introduction - Objectives and methodology - NASA/GEWEX SRB LW & LPLA - CALIPSO-CloudSat-CERES-MODIS (C3M) - Zonal comparisons - Conclusions and future work #### Introduction: The Global Energy Budget ### Introduction: Uncertainties in the Downward LW Fluxes - ✓ Importance of the Downward LW Fluxes - ✓ Globally averaged DLF estimated: **333 350 Wm⁻²** [Trenberth et al. 2009, Kato et al. 2009, etc] - Uncertainties in the closure of the global energy budget - ✓ Uncertainty with in global and regional LRF assessments. - ✓ Primary Sources of Uncertainty of DLF: - √ Very sensitive to T and RH boundary layer - ✓ Cloud properties: Height and thickness of the lowest cloud layer. - ✓ Atmospheric Gaseous Constituents, including GHG. ### Objectives and Methodology - Assess the uncertainties and variability of long-term surface LW fluxes: - What is the overall uncertainty in the global annual DLF and Net LW? - Can the observed variability be explained? - Is there evidence of long-term changes that emerge above this uncertainty? - What is required to reduce the uncertainties in the long-term record? #### Address these objectives by: - Comparing currently available satellite LW flux data sets: - NASA/GEWEX SRB LW now spanning nearly 25 years - CERES and CALIPSO-CloudSat-CERES-MODIS (C3M) - Compare satellite and ground-base measurements using tools for various case studies. - Use BSRN and ARM surface measurements - Provide an assessment of current surface radiative fluxes retrievals including identification of needs. ### NASA/GEWEX Surface Radiation Budget LW Release 3 Flux Algorithms #### Data Set Description: The NASA/GEWEX Surface Radiation Budget (SRB) data sets contains global 3-hourly, daily, monthly/3-hourly, and monthly averages of surface and top-of atmosphere (TOA) longwave and shortwave radiative parameters on a 1°x1° grid. #### Primary Inputs - Visible and infrared radiances and cloud property retrievals from International Satellite Cloud Climatology Project (ISCCP DX). - Temperature and moisture profiles from GEOS-4 reanalysis product obtained from the NASA Global Modeling and Assimilation Office (GMAO) - Skin temperatures from GEOS-4 and/or ISCCP - Column ozone from TOMS, TOVS, and SMOBA - Ancillary IGBP surface vegetation and CERES surface emissivity - Monthly CO₂ concentration values, based on monthly trend values from NOAA ### NASA/GEWEX Surface Radiation Budget LW Release 3 Flux Algorithms • LW Algorithms: - LW algorithm is an adaptation of Fu et al., (JAS, Vol. 54, 2799-2812, 1997) - Uses Maximum overlap within ISCCP layers of High, Middle Low cloud classes and random overlap between those classes - Langley Parameterized LW Algorithm LPLA (Gupta et al) [former Quality Check]. ~25 years of data (July 1983 through Dec 2007) ### The CALIPSO-CloudSat-CERES-MODIS (CCCM {C3M}) Data Set - Merged CALIPSO, CloudSat derived clouds, CERES TOA radiative flux (SW, LW, and WN), MODIS (CERES_ST) derived cloud properties both along CALIPSO-CloudSat ground-track and over the whole CERES footprint, - 2. MODIS derived cloud properties by an enhanced cloud algorithm, - 3. CALIPSO and MODIS derived aerosol properties - 4. Vertical radiative flux profiles computed with CALIPSO, CloudSat, and MODIS derived cloud properties. - 5. Uses modified Fu/Liou based algorithm (FLKRR) - 44 months of data (July 2006 through Feb. 2010) ### Comparisons of GEWEX SRB to CCCM LW Fluxes - Comparison between NASA/GEWEX SRB LW & LPLA and CCCM during 12 months (January to December 2007). - NASA/GEWEX SRB LW & LPLA monthly averaged from 3 hourly. - CCCM monthly averaged from daily data files. #### Global comparisons of Downward LW Flux ### Seasonally Averaged Zonal Comparisons of GEWEX SRB and CCCM DLW Fluxes ### Monthly Averaged Zonal Comparisons of GEWEX SRB and CCCM DLW Fluxes ### Global comparisons of GEWEX SRB and CCCM ULW Fluxes | Units (Wm ⁻²) | Mean | Stdev | |---------------------------|-------|-------| | CCCM | 398.4 | 67.7 | | GEWEX/SRB | 396.3 | 68.5 | | LPLA | 397.2 | 67.8 | ### Seasonally Averaged Zonal Comparisons of GEWEX SRB and CCCM ULW Fluxes ### Monthly Averaged Zonal Comparisons of GEWEX SRB and CCCM ULW Fluxes #### Conclusions: - The differences between GEWEX, LPLA and C3M are mainly at polar regions are most likely mainly due to the different cloud properties in SRB relative to CCCM. - Tropical differences between LPLA and C3M could be due to assumptions of cloud base that the max/random overlap assumption in GLW partially accounts for - The differences for the upward fluxes is in the difference in the skin temperatures. - GLW uses ISCCP blended with GEOS-4. - LPLP and CCCM use only GEOS-4; that's why they are closer. - More analysis is needed to assess - The difference between GEWEX-NASA SRB and CC3M was done based on different time base. GEWEX-NASA from 3 hourly and covering all the planet, meanwhile C3M from daily files which do not cover all the Earth's surface. #### Future work: - Asses the zonal difference GEWEX/NASA SRB LW and LPLA with C3M for TOA fluxes. - Asses the zonal cloud properties for both databases (CF, cloud base height, cloud top height). - Asses the surface LW cloud radiative forcing. - Process and analyze CCCM data for land/ocean and day/night zonal averages and compare with 3 hourly GEWEX-SRB and LPLA LRF. - Future work: - ✓ Compare these GEWEX /NASA SRB data set with CCCM. - assess differences and look for areas with large differences associate with surface sites - ✓ Assemble case studies using the results of the satellite comparisons above - assess atmospheric trace gas, cloud and aerosol property differences relative to the downward flux - assess areas of greatest improvement potential #### **Extras** - NASA/GEWEX SRB LW & LPLA (cont.) - The release 3.0 version includes: - Improved cloud properties in areas in missing and sun glint regions where ISCCP cloud retrievals aren't performed. - The IR radiative parameterization of ice clouds has been updated (Fu et al. 1998). - Update water vapor continuum (Kratz and Rose, 1999). - An error in the ozone profile assignment is corrected. - The surface vegetation type maps updated, affecting the surface emissivity values (Rutan et al. 2009). - Monthly CO₂ concentration values, based on monthly trend values CCCM (CALIPSO-CloudSat-CERES-MODIS) Funded by the NASA Energy Water Cycle Study (NEWS) project. Provide a global data set along the lidar/radar ground track with the most accurate and comprehensive aerosol properties, cloud properties, and vertical radiative flux profiles. #### Improvement in different study areas: - Assimilation and prediction by global aerosol models through better understanding of aerosol layer location. - ✓ Understanding of multi-layered and polar cloud systems and their radiative impacts. - ✓ Better understanding of frequency of occurrence of thin cirrus and boundary layer clouds and their radiative impacts - ✓ Error assessment of cloud and aerosol properties derived from passive instruments and irradiances computed with them - ✓ Better estimate of surface and atmospheric radiation budget